RADC-TR-84-102 Final Technical Report May 1984 ## PORTABLE REAL-TIME CLOCK Frequency Electronics, Inc. **Marvin Meirs** APPROVED FOR PUBLIC RELEASE: DISTRIBUTION UNLIMITED UTIC FILE COPY ROME AIR DEVELOPMENT CENTER Air Force Systems Command Griffiss Air Force Base, NY 13441 84. 09 26 108 This report has been reviewed by the RADC Public Affairs Office (PA) and is releasable to the National Technical Information Service (NTIS). At NTIS it will be releasable to the general public, including foreign nations. RADC-TR-84-102 has been reviewed and is approved for publication. APPROVED: NICHOLAS F. YANNONI Project Engineer APPROVED: HAROLD ROTH, Director Harold Roth Solid State Sciences Division FOR THE COMMANDER: JOHN A. RITZ Acting Chief, Plans Office If your address has changed or if you wish to be removed from the RADC mailing list, or if the addressee is no longer employed by your organization, please notify RADC (ESES), Hanscom AFB MA 01731. This will assist us in maintaining a current mailing list. Do not return copies of this report unless contractual obligations or notices on a specific document requires that it be returned. UNCLASSIFIED | REPORT DOCUMENTATION PAGE | | | | | | | |--|----------------------|---|-------------------|----------------------|---------------|--| | TE REPORT SECURITY CLASSIFICATION | | 1b. RESTRICTIVE MARKINGS | | | | | | UNCLASSIFIED | | | | | | | | 26 SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | N/A DECLASSIFICATION/DOWNGRADING SCHEDULE | | Approved for public release; distribution | | | | | | 20. Declassification/downgrading schedule N/A | | unlimited. | | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER(S) | | 6. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | N/A | | RADC-TR-84-102 | | | | | | 64 NAME OF PERFORMING ORGANIZATION Bb. OFFICE SYMBOL | | 7& NAME OF MONITORING ORGANIZATION | | | | | | Frequency Electronics, Inc. | | Rome Air De | velonment | Center (FS) | 781 | | | Se. ADDRESS (City, State and ZIP Code) | L | 76. ADDRESS (City, | | | 20) | | | 55 Charles Lindbergh Blvd | | 1 | | , | | | | Mitchell Field NY 11553 | | Hanscom AFB | MA 01/31 | | | | | 80. NAME OF FUNDING/SPONSORING | 85. OFFICE SYMBOL | 9. PROCUREMENT | NSTRUMENTIO | ENTIFICATION NU | MBER | | | Rome Air Development Center | (If applicable) ESES | F19628-78-C | -0094 | | | | | Rome ATT Development Center | ESES | 10. SOURCE OF FUR | NDING NOS | | - | | | Hanscom AFB MA 01731 | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | WORK UNIT | | | | | 63733F | 616A | 00 | 02 | | | 11. TITLE (Include Security Classification) PORTABLE REAL-TIME CLOCK | | | | | | | | 12. PERSONAL AUTHOR(S) Marvin Meirs | • | · · · · · · · · · · · · · · · · · · · | <u> </u> | <u> </u> | | | | 13a TYPE OF REPORT 13b. TIME C | | 14. DATE OF REPO | | | TAUC | | | Final FROM JUI | <u>178 то Jan 81</u> | May 1984 44 | | | | | | N/A | | | | | | | | 17. COSATI CODES | 18. SUBJECT TERMS (C | | scamary and ident | ify by block number. | , | | | FIELD GROUP SUB. GR. | | 1-Time Clock | | | | | | 09 03 | | Tube Resonator rolled Crystal Oscillator | | | | | | 19. ABSTRACT (Continue on reverse if necessary and | | | CONCIOTIE | u CLYSTAL C | SCITIALOI | | | Report defines program objectives and technical problems. Report describes technical approach and specifies the final results and conclusions. | | | | | | | | 20. DISTRIBUTION/AVAILABILITY OF ASSTRAI
UNCLASSIFIED/UNLIMITED SAME AS RPT. | | UNCLASSIFIED | | | | | | 22. NAME OF RESPONSIBLE INDIVIDUAL | | 22b. TELEPHONE NUMBER 22c. OFFICE SYMBOL | | | BOL | | | Nicholas F. Yannoni | | (Include Area Co | ode i | RADC (ES | | | | DD SORM 1472 92 ARR | (017) 001- | | INCLACCIETE | | | | ## SECURITY CLASSIFICATION OR THIS PAGE Item # 17 Continued Field Group 09 Item # 18 Continued 01 (XCOCXO) Time-Delay Signal Output, Synthesizer ## TABLE OF CONTENTS | SECTION | TITLE | SHEET | |---------|-------------------------------|-------| | I | PROGRAM DESCRIPTION | 1 | | 1.1 | Background | 1 | | 1.2 | Program Objectives | 2 | | 1.3 | Summary | 3 | | II | TECHNICAL DESCRIPTION | 5 | | 2.1 | PRTC Functional Description | 5 | | 2.1.1 | A1 Cesium Beam Resonator | 7 | | 2.1.2 | A3 Loop Electronics | 9 | | 2.1.3 | A5 Modulator and Multiplier | 9 | | 2.1.4 | A7 Synthesizer | 10 | | 2.1.5 | A9 Real Time Clock | 11 | | 2.1.6 | A10 Generator | 11 | | 2.1.7 | All Power Supply | 11 | | 2.2 | Technical Specifications | 12 | | 2.3 | Mechanical Design | 17 | | 2.4 | Environmental Characteristics | 19 | | 2.5 | Operator Controls, Indicators | 19 | | | and Input/Output Receptacles | | ## TABLE OF CONTENTS (CONTINUED) | | TITLE | SHEET | |------------|---------------------------------------|-------| | APPENDIX A | SET-UP AND OPERATING INSTRUCTIONS | 24 | | A.1 | PREPARATION FOR USE | 25 | | A.2 | ALIGNMENT PROCEDURE | 25 | | A.3 | PHASE LOCKING AND FREQUENCY OFFSET | 26 | | A.4 | TIME-OF-DAY CLOCK OPERATING PROCEDURE | 26 | | A.5 | TO OPERATE CLOCK | 27 | | A.6 | SETTING TIME-OF-DAY CLOCK | 27 | | A.7 | 1 PPM RESET | 28 | | A.8 | UNIVERSAL TIME (UT) SET | 28 | | A.9 | SYNCHRONIZATION | 29 | | A.10 | CLOCK DISPLAY ILLUMINATION | 29 | | A.11 | PULSE ADVANCE MICROSEC | 30 | | A.12 | TIMING FAULT OUTPUTS | 30 | | APPENDIX B | LINE POWER CONVERTER DATA | 31 | ## ILLUSTRATIONS | FIGURE | TITLE | SHEET | |--------|-------------------------------------|-------| | 1 | PRTC BLOCK DIAGRAM | 6 | | 2 | SHORT-TERM STABILITY | 16 | | 3 | PHASE-NOISE SPECTRUM | 16 | | 4 | PORTABLE REAL TIME CLOCK | 18 | | 5 | CONTROLS, INDICATORS AND CONNECTORS | 22 | #### SECTION I #### PROGRAM DESCRIPTION ## 1.1 Background In June of 1978, Frequency Electronics was awarded a contract to perform the necessary research and development to advance the state of the art in Cesium beam tube technology and applications to a point that would make it feasible to design and fabricate a portable Cesium Beam Frequency Standard having performance characteristics equivalent to that of the existing non-portable units. The current production model of the Cesium Beam Standard is Model FE-5440A which is presently used in the 616A program and other airborne, shipboard, and ground support systems. The frequency and time signals produced by the Cesium Standard are extremely accurate with tolerances for accuracy and stability being on the order of several parts per 10^{-11} . ment of micros Mit product ## 1.2 Program Objectives A summary of the objectives set forth for the design of the Portable Real Time Clock is given below. These objectives cover only broad functional areas of the design and development program. - 1) Develop a light weight Cesium Beam Tube that would make it feasible to design a Portable Real Time Clock having the specified capabilities and accuracies. - 2) Investigate and complete the redesign of the electronic control loops associated with the Cesium Beam Tube. This was a necessary goal if the required weight reduction of the unit were to be realized and the final unit be a truly portable unit. - 3) Design, fabricate and evaluate the various electronic assemblies and the Cesium Beam Tube and Resonator. - 4) Design, develop, fabricate and test two (2) Portable Real-Time Clock (PRTC) feasibility models based on Cesium Beam Tube technology which will provide clock-drive and time-of-day signal outputs. - be on Universal Coordinated Time. They shall be capable of accepting information from external sources, and will be capable of synchronization upon operator command. The PRTC shall be capable of being powered by ac, dc, external or internal power source. ## 1.3 Summary Frequency Electronics has successfully completed the program with the design, fabrication, and testing of two portable units. The new portable unit is known as the Portable Real Time Clock (PRTC) and its electrical characteristics have been proven to be equal to or better than those of the existing non-portable standards. The PRTC measures 5-7/32 inches high by 13-1/4 inches wide by 19-1/4 inches deep and weighs 39 pounds. The total weight of the PRTC including the internal battery exceed the design goal of 30 pounds by 9 pounds. The unit occupies approximately 1330 cubic inches of space which is a 40 percent reduction in space requirements when compared to a typical non-portable cesium standard. #### SECTION II #### TECHNICAL DESCRIPTION ## 2.1 PRTC Functional Description A functional block diagram of the Portable Real Time Clock is shown in Figure 1. The block illustrates the new single loop system concept implemented in the PRTC. A functional description of the PRTC us ; the block diagram shown in Figure 3 is given in paragraphs that follow. The Cesium Beam Resonator, A1, provides the primary frequency reference. The Cesium Beam Resonator is an atom-microwave device that as a resonant frequency of the (4,0) --> (3,0) hyperfine energy-level transition of Cesium 133 in a weak magnetic field (C-field). The resonant frequency of the resonator is 9,192,631,771.59 Hz (9.192⁺ GHz) and with the single exception of magnetic fields, the transition frequency is completely independent of all environmental conditions. The resonator receives excitation energy of 9.192⁺ GHz from modulator and multiplier assembly A5. The resonator assembly acts as a detector to FIGURE 1. PRTC BLOCK DIAGRAM \$3550 PACKS CORNELINATION DESCRIPANT INTERPRETATION OF THE PACKS TH detect the 83 Hz that is used by the A3 electronics to synchronize the 5 MHz oven controlled, voltage controlled, crystal oscillator (OCVCXO), assembly A8. Four assemblies, A1, A3, A8 and A5, form a phase locked loop that maintains the accuracy of the output of the 5 MHz oscillator. ## 2.1.1 A1 Cesium Beam Resonator Significant parameters of the new light weight resonator that was developed for the PRTC program are: - A. Line width < 800 Hz - B. Signal to noise > 58 dB/Hz - C. Signal to background > 6 - D. Short-Term stability $< 3 \times 10^{-11}$ ## 2.1.1.1 Improved Cesium Beam Tube Technology The largest single item contributing the most size and weight to Cesium Beam standard is the Cesium Beam Resonator. This item weighs 20 pounds in non-portable standard models. It was decided at the outset of the PRTC program that a major redesign of this item could yield a weight saving of almost 50 percent. Also, a careful redesign of the resonator housing could result in a 50% reduction in the volume of the unit. The Cesium Beam resonator "A" and "B" magnets were redesigned to reduce their weight from 3.5 pounds to 1.0 pound. This weight reduction was accomplished without any degradation in the magnetic field supplied by these magnets. A magnetic field in excess of 9,000 gauss was obtained. The Cesium Beam Resonator A1 assembly was redesigned to reduce its size by 40 percent. This was done without sacrificing performance or changing the basic design. To attain this reduction, the height and width were shortenend while the 16.5-inch length was maintained. In addition, the VAC-ION pump was placed on the outside of the Cesium Beam Tube. The new Cesium Beam Resonator, developed for the PRTC, weighs 11 pounds and occupies a space of 129 cubic inches. Thus, the redesign effort resulted in a new smaller Cesium Beam Resonator for the portable unit that has all the performance characteristics of its larger non-portable unit counterpart but is 40 percent smaller in volume and 45 percent lighter. ## 2.1.2 A3 Loop Electronics The A3 loop electronics provide the phase detection and integration that is required in the phase lock loop to process the detected 83 Hz error signal and develop the d-c control signal that is used to correct the 5 MHz oscillator. The A3 loop electronics provide a 83 Hz gain of 2000 and a 3 dB bandwidth of 10 Hz. ## 2.1.3 A5 Modulator and Multiplier The A5 assembly receives the 5 MHz output of the 5 MHz OCVCXO and the 83 Hz output of the A7 Synthesizer. The input 5 MHz signal is phase modulated at an 83 Hz rate. This signal is then multiplied by 40 to 200 MHz in a transistor multiplier. The 200 MHz signal drives a step recovery diode which multiplies it by a factor of 46 to 9.2 GHz. This signal is then mixed with the 7.368 MHz signal from the A7 synthesizer to obtain the 9.192 GHz signal for the Cesium Beam Tube. ## 2.1.4 A7 Synthesizer The synthesizer receives the 5 MHz signal from the 5 MHz oscillator, A8, and uses it to synthesize the 7.368 MHz reference signal that is supplied to the A5 module. This is accomplished by using a 7.368⁺ MHz voltage controlled crystal oscillator (VCXO) in a phase locked loop configuration. The 5 MHz crystal oscillator output is multiplied by a factor of 2013/1366 to obtain the 7.368 MHz reference signal required to control the output of the 7.368 + MHz VCXO. The output of the VCXO and the synthesized 7.368⁺ reference signal are compared by a phase comparator which, in turn, issues the necessary errorcorrecting frequency control signal to the VCXO. range of control of the 7.368 MHz VCXO is 250 Hz and its output is +6 dBm. The synthesizer also divides the 5 MHz signal by a factor 60,104 to develop the 83 Hz signal that is used by the A5 module to phasemodulate the 5 MHz crystal oscillator signal. ## 2.1.5 A9 Real Time Clock The real time clock module uses the output of the 5 MHz crystal oscilator to develop real time data and associated mark, timing and data transfer signals. #### 2.1.6 A10 Generator The A10 generator module uses the output of the 5 MHz crystal oscillator to develop the 1 MHz sinusoidal output and the 3 MHz squarewave output. ## 2.1.7 All Power Supply The All power supply module uses state of the art power supplies equipped with phase modulated switching regulators. The supply has been designed for minimum ripple and switching spikes. The switching frequency is 27 kHz with a ripple amplitude of less than 20 millivolts. The amplitudes of the high frequency spikes are less than 40 millivolts. The efficiency of a switching regulator is 65 percent. The overall efficiency of the All power supply, including linear regulators, is 53 percent. ## 2.2 Technical Specifications Electrical and Environmental Specifications of the PRTC are presented in Table 1, PRTC Technical Specifications and in Figure 2, Short-Term Stability and Figure 3, Phase Noise Spectrum. ## TABLE 1 ## PORTABLE REAL TIME CLOCK ## TECHNICAL SPECIFICATIONS ## **ELECTRICAL** | | ±1 x 10 ⁻¹¹ | |--|--| | | temperature range of -40 °C to | | | +65° C and magnetic fields up to | | | 0.2 millitesia (2 gauss) peak. | | REPRODUCIBILITY: | ±1×10-11 | | SETTABILITY | | | (Frequency:) | ±3 x 10 = 13 Potentiometer ad- | | | justable "C" Field. | | LONG-TERM | | | STABILITY: | ±1×10-11 | | SHORT-TERM | | | STABILITY (5 MHz): | See Figure 1 | | AVERAGING TIME | | | (SEC.): | △ 1/1 | | .0001 | 8 × 10 - 9 | | .001 | 1 x 10 - 9 | | .01 | 2 × 10 - 10 | | 1 | 3 x 10 - 11 | | 1 | 5 x 10 - 12 | | 10 | 1 x 10 - 11
3 x 10 - 12 | | 100
1, 00 0 | 1 × 10-12 | | • | 3×10-13 | | 10,000 | 3 X 10 - 13 | | SSB PHASE NOISE | 0.00 | | (5 MHz): | See Figure 2 | | OFFSET FROM | | | SIGNAL: | Phase Noise (1 Hz BW) | | Hz
10' | dB
120 | | 10' | 130 | | 10, | 150 | | 104 | 155 | | | | | | | | 10° | 155 | | 10° WARM-UP TIME: | | | WARM-UP TIME:
SINUSOIDAL | 155
20 minutes from - 28° C | | 10° WARM-UP TIME: | 155 20 minutes from - 28° C 5 MHz, 1 MHz, via front panel out- | | WARM-UP TIME: SINUSOIDAL OUTPUTS: | 155 20 minutes from - 28° C 5 MHz, 1 MHz, via front panel outputs. | | WARM-UP TIME: SINUSOIDAL OUTPUTS: OUTPUT VOLTAGE: | 155 20 minutes from - 28° C 5 MHz, 1 MHz, via front panel out- | | WARM-UP TIME: SINUSOIDAL OUTPUTS: OUTPUT VOLTAGE: HARMONIC | 155 20 minutes from - 28° C 5 MHz, 1 MHz, via front panel outputs. 0.9 to 1.5 Vrms into 50 ohms. | | WARM-UP TIME: SINUSOIDAL OUTPUTS: OUTPUT VOLTAGE: | 155 20 minutes from - 28° C 5 MHz, 1 MHz, via front panel outputs. | | WARM-UP TIME: SINUSOIDAL OUTPUTS: OUTPUT VOLTAGE: HARMONIC | 20 minutes from - 28° C 5 MHz, 1 MHz, via front panel outputs. 0.9 to 1.5 Vrms into 50 ohms. Down more than 40 dB from rated | | WARM-UP TIME: SINUSOIDAL OUTPUTS: OUTPUT VOLTAGE: HARMONIC DISTORTION: | 20 minutes from - 28° C 5 MHz, 1 MHz, via front panel outputs. 0.9 to 1.5 Vrms into 50 ohms. Down more than 40 dB from rated | | WARM-UP TIME: SINUSOIDAL OUTPUTS: OUTPUT VOLTAGE: HARMONIC DISTORTION: | 20 minutes from - 28° C 5 MHz, 1 MHz, via front panel outputs. 0.9 to 1.5 Vrms into 50 ohms. Down more than 40 dB from rated | | WARM-UP TIME: SINUSOIDAL OUTPUTS: OUTPUT VOLTAGE: HARMONIC DISTORTION: NON- HARMONICALLY | 20 minutes from - 28° C 5 MHz, 1 MHz, via front panel outputs. 0.9 to 1.5 Vrms Into 50 ohms. Down more than 40 dB from rated output. | | WARM-UP TIME: SINUSOIDAL OUTPUTS: OUTPUT VOLTAGE: HARMONIC DISTORTION: HARMONICALLY RELATED OUTPUT: | 20 minutes from - 28° C 5 MHz, 1 MHz, via front panel outputs. 0.9 to 1.5 Vrms into 50 ohms. Down more than 40 dB from rated output. Down more than 80 dB from rated output. | | WARM-UP TIME: SINUSOIDAL OUTPUTS: OUTPUT VOLTAGE: HARMONIC DISTORTION: NON- HARMONICALLY RELATED OUTPUT: | 20 minutes from - 28° C 5 MHz, 1 MHz, via front panel outputs. 0.9 to 1.5 Vrms into 50 ohms. Down more than 40 dB from rated output. Down more than 80 dB from rated | | WARM-UP TIME: SINUSOIDAL OUTPUTS: OUTPUT VOLTAGE: HARMONIC DISTORTION: HARMONICALLY RELATED OUTPUT: | 20 minutes from - 28° C 5 MHz, 1 MHz, via front panel outputs. 0.9 to 1.5 Vrms into 50 ohms. Down more than 40 dB from rated output. Down more than 80 dB from rated output. | | WARM-UP TIME: SINUSOIDAL OUTPUTS: OUTPUT VOLTAGE: HARMONIC DISTORTION: NON- HARMONICALLY RELATED OUTPUT: LOOP TIME CONSTANT: | 20 minutes from - 28° C 5 MHz, 1 MHz, via front panel outputs. 0.9 to 1.5 Vrms into 50 ohms. Down more than 40 dB from rated output. Down more than 80 dB from rated output. | | WARM-UP TIME: SINUSOIDAL OUTPUTS: OUTPUT VOLTAGE: HARMONIC DISTORTION: HARMONICALLY RELATED OUTPUT: LOOP TIME CONSTANT: SQUARE WAVE | 20 minutes from - 28° C 5 MHz, 1 MHz, via front panel outputs. 0.9 to 1.5 Vrms into 50 ohms. Down more than 40 dB from rated output. Down more than 80 dB from rated output. 1 second and 20 seconds. | ## TABLE 1 # PORTABLE REAL TIME CLOCK TECHNICAL SPECIFICATIONS (CONT'D) ## **ENVIRONMENTAL** | TEMPERATURE, | | |--|--| | Operating: | -40 °C to +65°C. Frequency change <2×10-11 with respect to frequency at 25°C. | | Non-Operating: | -62° C to +75° C. The ion pump must be operated continuously for extended storage above 35° C, or periodically at lower storage temperatures. | | HUMIDITY: | Operating range: 95% humidity, from -28° C to +65° C. Frequency change <1 x 10-11 from -28° C to +50° C with respect to frequency at 25° C, 50% humidity. | | ALTITUDE: | Frequency change 0 to 15.2 km (50,000 ft.), < 2 x 10 ⁻¹² . | | MAGNETIC FIELD: | 0 to 0.2 millitesla (0 to 2 gauss) dc or peak ac at 50, 60 and 400 Hz; frequency change less than ±2× 10-12. No permanent damage while operating in magnetizing field of 2000 ampere-turns/meter (25 oersteds) dc to 1 Hz. | | VIBRATION: | MiL-E-16400
MiL-E-5400
frequency shift < 2 × 10 - 11. | | SHOCK: | MIL-E-5400 | | CRASH SAFETY: | MIL-E-5400 | | EMC: | MIL-STD-461 and MIL-STD-462 | | VOLTAGE
REQUIRED: | 22 to 30 Vdc. | | POWER CONSUMPTION: | | | During Warm-up:
After Warm-up: | 75 watts max.
48 watts max. | | STANDBY
BATTERY: | | | Battery Capacity: | 1 hour @ 25° C
1/2 hour @ -28° C and +65° C | | Charging Rate:
Battery Switch-over: | 16 hours
Automatic | ## TABLE 1 ## PORTABLE REAL TIME CLOCK ## TECHNICAL SPECIFICATIONS (CONT'D) ## TIME-OF-DAY CLOCK | Manual Clock
Controls: | Set and Add/Subtract | |---------------------------------------|---| | TIME-OF-DAY
OUTPUTS: | Det and Addisorted | | Second Mark: | ±6V, 10 microseconds wide. Rear panel (2 each) individually buffered. | | Real-Time Data: | ±6V, 20-bit serial output (hours, minutes, seconds BCD). Rear panel (2 each) individually buffered. | | REAL-TIME DATA
TRANSFER | | | CLOCK: | ±6V, 100kHz, synchronized square wave. Rear panel (2 each) individually buffered. | | REAL-TIME
TRANSFER GATE: | ±6V, 200 microseconds wide. Rear panel (2 each) individually buffered. | | TIME SCALE
ADJUSTMENT: | UT + Time Adjust. | | 1 PPS: | + 10V ± 1V into 50 ohms (20 microseconds wide; rise time 50 nanoseconds) front panel only. | | 1 PPM: | +4V±1Vdc into 50 ohms (10 microseconds wide), 2 rear panel outputs, individually buffered. | | 1 PPS/1 PPM
leciation: | 40 dB (10 kHz to 10 MHz). | | 1 PPS/1 PPM Jitter
(Leading Edge): | 5 nanoseconds rms referenced to 5 MHz output. | | TIME SCALE: | 1 PPS and 1 PPM adjustable with
thumbwheel switches over a range
of 1 second in discrete steps of
100, 10, and 1 millisecond; and 100,
10, 1 and 0.1 microsecond. | | COINCIDENCE
(1 PPS/1 PPM): | PPS leadedge, 1 PPM trailedge; and second mark trailedge coincident within 100 nanoseconds. | | SYNCHRONIZA-
TION (1 PPM/1 PPS): | Automatic with Preset Advance to the leading edge of an external sync pulse. | | SYNC ERROR: | ± 1.0 microseconds. | | TIMING FAULT
OUTPUT: | Normal: 3 to 5.5V.
Fault: 0 to 0.5V. | FIGURE 2. SHORT-TERM STABILITY FIGURE 3. PHASE NOISE SPECTRUM ## 2.3 Mechanical Design The mechanical specifications for the Portable Real Time Clock are as follows: - A. Size 5-7/32" high, 13-1/4" wide, 19-1/4" deep. - B. Weight 39 pounds, including 1-hour battery pack. - C. Tube Life Cesium Beam Tube life is 3 years minimum. Figure 4 shows the mechanical layout of the major assemblies in the PRTC. The following lists the major assemblies of the PRTC: ## MODULE - A1 CESIUM BEAM TUBE - A3 ERROR SIGNAL CONTROLLER - A5 MULTIPLIER - A7 SYNTHESIZER - A8 5 MHZ OCVCXO - A9 CLOCK - A10 1 MHZ/3 MHZ DIVIDER - A11 POWER SUPPLY - A17 BATTERY PACK geralmegezgeg mondong Alexentain Pregeser - princeen Penenskal Bestekke energische von von Vonden Beder S PORTABLE REAL TIME CLOCK (PRTC) MODEL FE-5450A Figure 4 or possessing proposed proposed for a superior proposed proposed proposed proposed proposed proposed proposed p #### 2.4 Environmental Characteristics The Portable Real Time Clock has been designed to meet the environmental requirements set forth in Table 1. The PRTC was subjected to environmental testing including electromagnetic interference and radiation testing, as a part of the research, design and development program. The PRTC has passed all of the environmental tests. The environmental tests were conducted by independent environmental testing laboratories. Their test reports along with the associated test data are available for inspection at FEI's facility in Mitchel Field, N.Y. Table 2 lists all of the first article tests performed and data submitted. 2.5 Operator Controls, Indicators and Input/Output Receptacles The operator controls, indicators and input and output electrical receptacles on the Portable Real Time Clock are shown and identified in Figure 5. ## TABLE 2 LIST OF FIRST ARTICLE TESTS AND TEST DATA - o Pre-Environmental-Production - Inspection Test Data - o Environmental Test Report (East/West Technology Laboratory) - o Environmental Test Data: - Pre-Altitude Test Data - Altitude Test Data - Humidity Test Data - Humidity (2nd Cycle) Test Data - Humidity (5th Cycle) Test Data - Post Humidity Test Data - Post Vibration Test Data - Post Shock and Crash Safety Test Data - Post Explosion Test Data - Post Inclination Test Data - Post Magnetic Environment Test Data - Temperature Test Data (-40°C) - Temperature Test Data (+65°C) ## TABLE 2 LIST OF FIRST ARTICLE TESTS AND TEST DATA (CONT'D) - o Pre-Environmental Production Inspection Data - o Pre EMI, Radiation, and Temperature-Production Inspection Test Data - o EMI Test Report (All-Tronics Laboratory) - o Radiation Test Report (Jaycor Laboratory) - o EMI, Radiation, and Temperature Test Data: - Pre-Radiation Test Data - Post Radiation Test Data - Post EMI Test Data - Temperature (-40°C) Test Data - Temperature (+65°C) Test Data - o Post EMI, Radiation, and Temperature-Production Inspection Test Data FIGURE 5 PORTABLE REAL TIME CLOCK CONTROLS, INDICATORS AND CONNECTORS, SHEET 1 OF 2 FIGURE 5 PORTABLE REAL TIME CLOCK CONTROLS, INDICATORS AND CONNECTORS, SHEET 2 OF 2 ## APPENDIX A SET-UP AND OPERATING INSTRUCTIONS - A 1.0 PREPARATION FOR USE: - A 1.1 Remove top cover, set internal battery switch S1 to "ON" position. - A 1.2 Apply DC power. #### NOTE: ALLOW 20 MINUTES WARM-UP TIME FOR CESIUM BEAM RESONATOR SIGNAL LEVEL AND CRYSTAL OSCILLATOR FREQUENCY TO STABILIZE. CHECK ALL METER POSITIONS BEFORE STARTING ALIGNMENT PROCEDURE. - A 2.0 ALIGNMENT PROCEDURE: - A 2.1 A) Set the LOOP switch to "OPEN" position. - B) Set the MODULATION switch to "OFF" position. - C) Set the TIME CONSTANT switch to "FAST" position. - D) Set the METER function to Position "8". - E) Adjust DC offset for minimum meter reading. - F) Adjust "Oscillator Adjust" control to obtain maximum indication on meter and lock control. - G) Set MODULATION switch to "OPER" position. - H) Set LOOP switch to "OPER" position. After approximately 15 seconds, the operate light (green) should come on, then press reset button. The system is now operating in normal condition. - A 3.0 PHASE LOCKING AND FREQUENCY OFFSET - A 3.1 A front panel ZEEMAN INPUT connector is provided to enable the Cesium Beam Tube to be calibrated against a known ZEEMAN INPUT. - A 4.0 TIME-OF-DAY CLOCK OPERATING PROCEDURE - A 4.1 The Real Time-Of-Day Clock provides the user with a digital readout display of real-time in hours, minutes, and seconds. It provides outputs of 1 PPS at the front panel; and real-time data, and a 3 MHz squarewave at output connector P2 on the rear panel. ## A 5.0 TO OPERATE CLOCK A 5.1 To operate the Real Time-Of-Day Clock, set the CLOCK OPER/TIME-HOLD switch to CLOCK OPER. Real Time-Of-Day display will run and show the time in hours, minutes, and seconds on the front panel numeric LED display and readout. UNDER INTERNAL BATTERY OPERATION, ACTIVATE PUSH TIME DISPLAY SWITCH TO ILLUMINATE LED NUMERICAL CLOCK DISPLAY. ## A 6.0 SETTING TIME-OF-DAY CLOCK A 6.1 Set CLOCK OPER/TIME HOLD switch to TIME HOLD. Check reference time and push ADD/SUB switch to add or subtract, while simultaneously depressing the HOURS, MINUTES, and/or SECONDS button, to reference time setting seconds to two (2) seconds later than true reference time. When true reference time reaches Portable Real-Time Clock time, set the CLOCK OPER/TIME HOLD switch to CLOCK OPER. #### A 7.0 1 PPM RESET - A 7.1 To reset the 1 PPM pulse to within < 100 nanoseconds delay from time coincidence with any selected 1 PPS output over a one (1) minute period, activate the 1 PPM RESET button and note that: - (a) The SECONDS count goes to 00, and - (b) The MINUTES count advances to the next minute. - A 8.0 UNIVERSAL TIME (UT) SET - A 8.1 The Universal Time (UT) SET control allows for correction of the SECONDS TIMING to National Bureau of Standards corrections issued periodically for variances in standard time. Each actuation of the UT SET button will subtract one (1) second from the real-time. (Delay the seconds count by one (1) second). ## A 9.0 SYNCHRONIZATION THE STATE OF STATE OF THE - A 9.1 To synchronize the clock 1 PPS, 1 PPM and second mark to the leading edge of an external sync pulse automatically with a preset advance, proceed as follows: - (a) Apply synchronizing pulse to SYNC IN connector on the front panel. - (b) Depress SYNC ARM pushbutton. - (c) SYNC ARM indicator will light. - (d) Upon occurrence of clock synchronization to the external sync pulse, the SYNC ARM light will be extinguished. - A 10.0 CLOCK DISPLAY ILLUMINATION (BATTERY OPERATION) - A 10.1 During internal battery operation, the clock display is not lit in order to conserve battery power. To illuminate the clock display in this mode, actuate the TIME DISPLAY pushbutton. ## A 11.0 PULSE ADVANCE MICROSEC A 11.1 The timing of the pulses is adjusted via the PULSE ADVANCE MICROSEC thumbwheel switches on the front panel in seven (7) discrete steps of 100, 10, and 1 millisecond; and 100, 10, 1, and 0.1 microseconds, over a range of 1 second. This allows the 1 PPS lead edge, 1 PPM trailedge, and second mark trailedge to be coincident with each other within 1.0 microsecond. ## A 12.0 TIMING FAULT OUTPUTS A 12.1 Timing fault outputs are automatically available at the rear connector (P2), on the occurrence of a fault. During no-fault operation, the output level is in the range of 3.0 Vdc to 5.5 Vdc. During abnormal operation, the timing fault output level is in the range of 0 Vdc to 0.5 Vdc. ## APPENDIX B LINE POWER CONVERTER DATA ## SPECIFICATIONS AND FEATURES D.C. OUTPUT - Voltage regulated for line and load. See Table 1 for voltage and current ratings. TABLE 1 | | VOLTAGE | MAXIMUM CURRENT (AMPS)* AT AMBIENT TEMPERATURE | | | INPUT
POWER | | |------------|---------|--|------|------|----------------|-----------| | MODELS | RANGE | 40°C | 50°C | 60°C | 71°C | (WATTS)** | | LNS-W-5-OV | 5±5% | 14.0 | 12.2 | 10.0 | 7.5 | 220 | | LNS-W-6 | 6±5% | 13.0 | 11.1 | 9.3 | 6.8 | 220 | | LNS-W-12 | 12±5% | 8.5 | 7.2 | 5.9 | 4.2 | 255 | | LNS-W-15 | 15±5% | 7.7 | 6.7 | 5.5 | 3.8 | 255 | | LNS-W-20 | 20±5% | 6.1 | 5.2 | 4.2 | 3.0 | 255 | | LNS-W-24 | 24±5% | 5.4 | 4.6 | 3.7 | 2.5 | 255 | | LNS-W-28 | 28±5% | 4.7 | 4.0 | 3.2 | 2.2 | 255 | Current range must be chosen to suit the appropriate maximum ambient temperture. Current ratings apply for entire voltage range. ^{*}Ratings apply for use with cover removed. Derate current 15% for each ambient temperature if cover is used. Refer to Figure 11 for cover removal. ^{**}With output loaded to full current rating and input voltage 127 volts AC, 60 Hz. ## REGULATED VOLTAGE OUTPUT Regulation (load)......0.1% for load variations from no load to full load or full load to no load. Temperature Coefficient....Output change in voltage 0.03%°C. Remote Programming External Resistor.....Nominal 200 ohms/volt output. Programming Voltage.....One-to-one voltage change. Remote Sensing......Provision is made for remote sensing to eliminate effect of power output lead resistance on DC regulation. OVERSHOOT - No overshoot under conditions of power turn-on, turn-off, or power failure. AC INPUT - 105-127 or 210-254† volts AC at 47-440 Hz. Standard LNS-W power supplies are factory wired for 105-127 volt input, but can be rewired for 210-254 volt input. For input power see Table I. Ratings apply for 57-63 Hz input. For 47-53 Hz or 63-440 Hz input consult factory. tCertified by Canadian Standards Association for 210-250 volt input. ## OUTPUT PROTECTION Electrical.....Automatic electronic current limiting circuit, limits output current to a safe value. Automatic current limiting protects the load and power supply when external overloads and direct shorts occur. #### INPUT AND OUTPUT CONNECTIONS AC input.....Screw terminals on printed circuit board Ground......Terminal on transformer DC output.....Screw terminals on printed circuit board Sensing.....Screw terminals on printed circuit board Overvoltage Protection....Quick disconnect terminals on printed circuit board with mating connectors attached. OPERATING AMBIENT TEMPERATURE RANGE AND DUTY CYCLE - Continuous duty from 0°C to 71°C ambient with corresponding load current ratings for all modes of operation. STORAGE TEMPERATURE (non operating) - -55°C +85°C FUNGUS - All LNS-W power supplies are fungus inert. DC OUTPUT CONTROL - Screwdriver voltage adjust control permits adjustment of DC output voltage. Refer to Figure 11 for location of control. ## PHYSICAL DATA Size......9" x 5" x 2-7/8" with cover in place 9" x 4-7/8" x 2-3/4" with cover removed Finish......Gray, FED. STD. 595 No. 26081 MOUNTING - Three surfaces, two with tapped mounting holes and one with clearance mounting holes, can be utilized for mounting this unit. Air circulation is required when unit is mounted in confined areas. "J" OPTION - All LNS-W power supplies can be obtained for 90-110 VAC, 47-440 Hz input. Ratings apply for 57-63 Hz input. For 47-53 Hz or 63-440 Hz input consult factory. #### **ACCESSORIES** Overvoltage Protector.....Internally mounted L-20-OV series Overvoltage Protectors are available. # MISSION of ## Rome Air Development Center RADC plans and executes research, development, test and selected acquisition programs in support of Command, Control Communications and Intelligence $\{C^3I\}$ activities. Technical and engineering support within areas of technical competence is provided to ESD Program Offices $\{POs\}$ and other ESD elements. The principal technical mission areas are communications, electromagnetic guidance and control, surveillance of ground and aerospace objects, intelligence data collection and handling, information system technology, ionospheric propagation, solid state sciences, microwave physics and electronic reliability, maintainability and compatibility.